

APPROPRIATIONS AND REVENUE COMMITTEE PRESENTATION

2020 – 2022 GOVERNOR'S RECOMMENDED BUDGET

FEBRUARY 4, 2020

Office of State Budget Director

A Responsible Budget

2

- Is **balanced** and transparent
- **Adheres** to the revenue estimates of the Consensus Forecasting Group & all resources identified
- As **structurally balanced** as the 2018-20 enacted budget
- **Fund transfer** amounts that are much lower than the average amount for the last 13 budgets
- Protects the **Budget Reserve Trust Fund**, Kentucky's rainy day fund, and adds to it

Values in Governor Beshear's 2020 – 2022 Budget Recommendation

3

- Public Education
- Health Care
- Children and Families
- Good-Paying Jobs
- Public Employees and Pensions

No Spending Cuts/Reinvestment

4

- There are no General Fund spending cuts in Governor Beshear's budget.
- This is first budget since the 2006-2008 biennium with no cuts. Over \$2.3 billion in General Fund budget cut over 19 instances have taken place since fiscal year 2008.
- Begins the reinvestment in services that break the cycle of poverty

Prior Year Budget Cuts

5

No.	Fiscal Year	Description	Amount (millions \$)	Most Common % Cut
1	2008	Budget Reduction Mid-Year	76	3.0%
2	2009	Specified in Budget Bill	176	12.0%
3	2009	Mandated by Budget Bill but Unidentifie	180	4.5%
4	2009	Budget Reduction Mid-Year	147	4.0%
5	2010	Budget Reduction Mid-Year	273	4.0%
6	2010	Budget Reduction Mid-Year	49	3.0%
7	2011	Specified in Budget Bill	61	3.5%
8	2011	Mandated by Budget Bill but Unidentifie	131	1.5%
9	2012	Specified in Budget Bill	81	1.0%
10	2012	Mandated by Budget Bill but Unidentifie	169	2.0%
11	2013	Specified in Budget Bill	140	8.4%
12	2013	Mandated by Budget Bill but Unidentifie	40	NA
13	2014	Specified in Budget Bill	6	NA
14	2015	Specified in Budget Bill	60	5.0%
15	2016	Specified in Budget Bill	12	NA
16	2016	2016-18 Budget Bill	53	4.50%
17	2017	2016-18 Budget Bill	145	9.00%
18	2018	Budget Reduction Mid-Year	132	5.10%
19	2019	2018-20 Budget Bill	320	6.25%

Education First

6

- **\$2,000 Teacher Salary Increase:** \$97.7 million in FY 21 and \$90.9 million in FY 22. One-time base increase to FY 21 cohort. Direct funding to all school districts – not through SEEK formula.
- **SEEK Per Pupil Base Increase:** \$39 million in FY 21 and \$48.5 million in FY 22. Increases base per pupil by \$40 from \$4,000 to \$4,040. Usual source for employee raises.
- **Retired Teachers' Medical Benefits:** \$61.7 million in FY 21 and \$68.4 million in FY 22 to fully fund
- **Retired Teachers' Pensions:** \$0.5 million in FY 21 and \$14.8 million in FY 22 to fully fund after using expiring debt service of \$8.9 million in FY 21 and \$27.6 million in FY 22

Education First

7

- **Textbooks:** \$22 million over the biennium
- **Preschool and Early Learning Funding for Disadvantaged Areas:** \$5 million each year for preschool & early learning programs in disadvantaged areas
 - ▣ Additional budget provisions that direct excess lottery and SEEK funds to these programs
- **Teacher Loan Forgiveness/Teacher Scholarships:**
 - ▣ Reinstitute: \$4.2 million for a total funding level of \$6.2 million over the biennium

Education First

8

- ❑ **School Safety:** \$18.2 million in bond funds for school building security upgrades
- ❑ **School Facilities:** offers of assistance of \$100 million
- ❑ **School Buses:** use Volkswagen settlement funds to replace 150 school buses
- ❑ **Ky School for the Blind and School for the Deaf:** Bond funds of \$16.5 million for facility system repairs, maintenance and facility upgrades
- ❑ **Area Technology Center:** New regional, secondary center in Estill County - 54th in the State with instruction in FY 22

Postsecondary Education

9

- **Increase Funding for Postsecondary Education Institutions by 1%:** \$8.6 million; freeze performance funding model
- **Higher Education Resurgence Fund:** \$200 million in bond funds for asset preservation and maintenance with a matching requirement bringing the total to \$300 million
- **Student Financial Aid:** \$31.8 million in FY 21 and \$37.8 million in FY 22 with all estimated lottery revenues devoted to student financial aid programs

Postsecondary Education

10

- **University Agency Bonds:** \$430 million for 23 capital projects requested by seven institutions
- **Optometry & Veterinary School Contract Spaces:** maintain current reserved spaces
- **University Mandated Programs:** Additional funding to support several mandated programs
 - ▣ Craft Academy at Morehead State
 - ▣ Ky State University to meet their land grant match
 - ▣ University of Kentucky Press – statewide mission

Health Care

11

□ **Medicaid**

- Fully funds the Medicaid program, including Expansion
- Additional General Fund of \$38.9 million in FY 21 and \$199 million in FY 22.
- Shifts in state matching rates-KCHIP, FMAP, Expansion

□ **Additional Medicaid Waiver Slots**

- Additional \$3.5 million in FY 21 and \$7 million in FY 22
- Michelle P. – Includes 500 additional slots
- Supports for Community Living – Includes 100 additional slots

Health Care

12

- **Louisville's Health Care System:**

- \$35 million in bond funds to the Economic Development Cabinet to provide a loan to the University of Louisville for a public medical center that will provide direct health care services and research operations facilities

Children and Families

13

- **350 New Social Workers to Fight Abuse & Neglect:**
 - ▣ Additional \$7 million in FY 21 and \$24.5 million in FY 22
 - ▣ Raise current complement of Child Protective Services social workers from 1,309 to 1,659, a 27% increase in staffing
- **Kentucky's Children's Health Insurance Program (KCHIP):**
 - ▣ Additional \$12 million over the biennium (\$1 million General Fund each year leverages \$5m federal funds each year)
 - ▣ Effort to fully enroll all children eligible for KCHIP

Children and Families

14

- **Preserving Child Support Enforcement:**
 - ▣ Adds \$13 million over the biennium preserving \$26 million in federal funding
 - ▣ TANF recoveries have fallen drastically requiring this fund replacement to save the program

- **Supporting Programs that Assist Victims of Domestic Violence:** \$1 million each year to for the Ky Coalition Against Domestic Violence to administer batterer intervention services

Pensions – Quasi Governmental Agencies

15

- Adds **\$50 million each year** to meet Quasi's halfway - fund half of increase from current frozen rate of 49.47%
- Quasi Governmental Agencies provide same increased amount which increases contributions to 67.41%
- Result is an increase to a new **84.41% rate**
- Local Health Departments, Community Mental Health Centers, Universities/KCTCS, Child Advocacy Centers, Domestic Violence Centers, Rape Crisis Centers

Pensions – Quasi Governmental Agencies & Fully Funding Pensions

16

- **84.41%** results in \$110 million more annually, **\$220 million more** over two years than the last budget
- Gap of \$25 million annually before applying Governor's salary and additional employee decisions
- The 1% salary increase for state employees plus additional social workers and revenue audit staff will **add \$17 million** in FY 21 and **\$36 million** in FY 22 in pension contributions
- Closes the gap over the biennium and fully funds the Kentucky Employees Retirement System

Public Employees

17

- **Salary Increase for State Employees**
 - ▣ \$8.5 million in FY 21 and \$23.5 million in FY 22 from the General Fund to provide a 1% salary increase for State Employees (\$17.5 and \$45.8 million All Funds cost)
- **Pensions & Health Insurance**
 - ▣ Fully funds the pension contribution for state employees & school district employees (General Fund amounts below)
 - \$56.5 million in FY 21 and \$63.9 million in FY 22
 - Non-hazardous Plan – from 83.43% to 93.01%
 - State Police Plan – from 146.28% to 156.97%
 - \$9.3 million in FY 21 and \$34 million in FY 22 for increased health insurance premium contributions

Public Safety and Victim Services

18

- ❑ **Improved Compensation for Law Enforcement and Firefighters**
 - ▣ Increase stipend by \$600 from \$4,000 to \$4,600
 - ▣ Over 8,000 law enforcement officers
 - ▣ Over 3,800 firefighters
- ❑ **Kentucky State Police – Salary Increase**
 - ▣ \$5.3 million in FY 21 and \$8.6 million in FY 22
 - ▣ Troopers/Sworn Personnel new salary schedule
- ❑ **Firefighters – PTSD Treatment**
 - ▣ \$2.5 million over the biennium from the Firefighters Foundation Program Fund

Public Safety and Victim Services

19

- **Kentucky State Police – Crime Lab**
 - ▣ Rapid DNA and Improve State Police Laboratory Staff Salaries - \$3 million each year
- **State Prosecutors** - \$3 million each year for additional staff
- **County Attorneys** – \$840,000 each year: additional \$7,000 per county office to support operating expenses

A Responsible Budget

20

- Is **balanced** and transparent
- **Adheres** to the revenue estimates of the Consensus Forecasting Group & all resources identified
- As **structurally balanced** as the 2018-20 enacted budget
- **Fund transfer** amounts that are much lower than the average amount for the last 13 budgets
- Protects the **Budget Reserve Trust Fund**, Kentucky's rainy day fund, and adds to it

A Responsible Budget

21

- Builds a rational and affordable **capital improvement plan** focusing on maintaining our postsecondary education and state government physical assets
- The Commonwealth has a **debt affordability policy** where its debt payments stay within 6% of state revenues. This budget is significantly below that policy cap, at **5.27%**.

A Responsible Budget

22

- Includes a **modest revenue proposal** that represents just 0.6% of total General Fund resources
- Plans for funding our **known liabilities**
- Has total General Fund appropriations that increase by **1.5%** in fiscal year 2021 and by another **2.4%** in fiscal year 2022

A Responsible Budget

Structural Balance Analysis (in millions \$)

Structural Imbalance Coming into 2020-2022 Budget	FY 2020 Enacted 1	FY 2020 Enacted 2	Impact from 2019 Session	FY 2022 Governor
Second Year Beginning Balance	\$ -	\$ -	\$ -	\$ 85.2
KTRS-Medical - funded in FY 2020 with FY 2019 Surplus	70.0	70.0	68.4	-
Fund Transfers greater than \$100 million (13 budget average \$190 million)*	215.9	38.8	38.8	35.0
Textbooks in FY 2022 with continuing appropriation	-	-	-	8.5
2019 Session-use of Budget Reserve & Unbudgeted Ending Balance for FY 2020 tax cuts & new appropriations	28.8	28.8	28.8	-
Known Settlements	-	-	-	5.6
Net impact of Bank Franchise tax repeal in 2019	-	-	61.0	-
Total Use of Non-recurring Funds				
FY 2020 General Fund Enacted Appropriations	\$ 11,600.9	\$ 11,600.9	\$ 11,600.9	-
FY 2022 Recommended General Fund Enacted Appropriations	-	-	-	\$ 12,273.9
Structural Imbalance Percentage	2.7%	1.2%	1.7%	1.1%

*FY 2020 Enacted 1=all transfers less \$100 million.

*FY 2020 Enacted 2 assumes \$177 million deposit to the Budget Reserve Trust Fund

General Fund Forecast FY 2020-22

(Million \$, Official CFG estimates from December 17, 2019)

24

	<u>FY20</u>		<u>FY21</u>		<u>FY22</u>	
	Estimate	%Chg	Estimate	%Chg	Estimate	%Chg
Individual Income	4,672.9	2.8	4,794.3	2.6	4,925.7	2.7
Sales & Use	4,193.6	6.5	4,241.2	1.1	4,340.2	2.3
Corp. Inc. & LLET	636.7	-16.5	600.9	-5.6	677.4	12.7
Property	657.1	1.6	671.7	2.2	695.0	3.5
Lottery	271.0	2.7	277.0	2.2	283.0	2.2
Cigarettes	344.9	-2.4	337.3	-2.2	329.5	-2.3
Coal Severance	56.0	-39.7	45.9	-18.1	36.9	-19.5
Other	744.0	-5.9	753.9	1.3	641.6	-14.9
Total General Fund	11,576.2	1.6	11,722.2	1.3	11,929.3	1.8

General Fund Growth Since FY13

Why Modest Revenue Growth?

26

- Moderate risk for a recession
- Kentucky economic conditions slightly worse than the national average
- Reduced annual fiscal impacts from 2018 tax law changes in Kentucky

Estimated Fiscal Impacts of Recent Legislative Changes

HB 487 from 2018, HB 354 and 458 from 2019

Total For All Tax Bills 2018 & 2019	Fiscal Impact (\$ million)				
	FY20	FY21	FY22	FY23	FY24
Sales Tax	\$ 264.3	\$ 274.6	\$ 275.8	\$ 276.3	\$ 276.8
Cigarette Tax	\$ 110.0	\$ 104.5	\$ 99.3	\$ 94.3	\$ 89.6
Personal Income Tax	\$ (132.0)	\$ (148.4)	\$ (144.3)	\$ (144.3)	\$ (144.3)
Corporate Income Tax	\$ (75.5)	\$ (71.0)	\$ (37.3)	\$ (36.5)	\$ (95.7)
LLET	\$ -	\$ (1.3)	\$ (1.3)	\$ (1.3)	\$ (1.3)
Bank Franchise Tax	\$ -	\$ -	\$ (120.0)	\$ (122.0)	\$ (124.0)
Telecomm Tax	\$ 5.5	\$ 6.0	\$ 6.0	\$ 6.0	\$ 6.0
Wine Wholesale	\$ (0.3)	\$ (0.3)	\$ (0.3)	\$ (0.3)	\$ (0.3)
Property Tax	\$ -	\$ (4.1)	\$ (4.2)	\$ (4.3)	\$ (4.4)
TVA PILOT HB114 2018	\$ (4.0)	\$ (6.0)	\$ (6.0)	\$ (6.0)	\$ (6.0)
	\$ 168.015	\$ 153.965	\$ 67.590	\$ 61.826	\$ (3.689)

Road Fund Forecast for FY20-22

(Million \$, Official CFG estimates from December 17, 2019)

28

Control Forecast

	FY20		FY21		FY22	
	Estimate	%Chg	Estimate	%Chg	Estimate	%Chg
Motor Fuels	779.0	0.7	783.6	0.6	787.8	0.5
Motor Vehicle Usage	532.6	3.5	523.5	(1.7)	531.0	1.4
MV License	116.3	(3.8)	119.7	2.9	123.1	2.8
MV Operators	17.1	2.8	18.3	7.0	21.7	18.6
Weight Distance	84.1	0.5	84.6	0.6	85.0	0.5
Investment	3.7	(69.0)	2.4	(35.1)	2.3	(4.2)
Other	40.0	(11.4)	41.3	3.3	42.2	2.2
Total Road Fund	1,572.8	0.4	1,573.4	0.0	1,593.1	1.3

Road Fund Growth Since FY11

29

Fund Transfers to the General Fund

2022 Proposed	\$134,960,200	\$288,159,300
2021 Proposed	\$153,199,100	

2020 Enacted	\$315,851,900	\$622,865,556
2019	\$307,013,656	
2018	\$268,937,686	\$609,488,978
2017	\$340,551,292	
2016	\$140,134,115	\$362,688,060
2015	\$222,553,945	
2014	\$145,692,099	\$254,869,782
2013	\$109,177,683	
2012	\$159,330,679	\$284,441,165
2011	\$125,110,486	
2010	\$167,400,806	\$511,933,965
2009	\$344,533,159	

Fund Transfers – the last Quarter Century

31

Fund Transfers Approach

32

- ❑ **Data-Driven Fiscal Analysis**
- ❑ **Excess, Unbudgeted Prior Year Balances**
- ❑ **Receipts in Excess of Needed Spending**
- ❑ **Example of Occupational Boards & Commissions**
 - ▣ FY 2020 beginning balances range from 80% of annual expenditures to 220% of annual expenditures
 - ▣ No fee increases needed due to fund transfers
 - ▣ Operating liquidity and biennial calendars taken fully into consideration

Available General Fund Resources

	(in millions of \$)			Three-Year Sum
	<u>FY 2020</u>	<u>FY 2021</u>	<u>FY 2022</u>	
Consensus Forecast - Increase in Revenues	\$114.2	\$260.2	\$467.3	\$841.7
Excess Available Funds (Fund Transfers) Compared to FY 2020 enacted		\$153.2 (\$162.7)	\$135.0 (\$180.9)	\$288.2
Maximizing Resources Examples: impact of retiring debt, settlements, enhanced collections	\$50.0	\$76.6	\$129.8	\$256.3
Revenue Proposal		\$73.1	\$74.6	\$147.7

Increase in Resources to Balance the Budget

34

	(in millions of \$)			Biennial
	FY 2020	FY 2021	FY 2022	Total
Official Revenue Estimate	\$ 114.2	\$ 260.2	\$ 467.3	\$ 841.7
Excess Available Funds	-	14.4	(3.9)	10.5
Maximizing Resources	50.0	76.6	129.8	256.4
Modest Revenue Proposal	\$ -	\$ 73.1	\$ 74.6	\$ 147.7
	\$ 164.2	\$ 424.3	\$ 667.8	\$ 1,256.2

Maximizing Resources

35

	(in millions of \$)			Three-Year
	FY 2020	FY 2021	FY 2022	Sum
Maximizing Resources				
Retired or Lower Debt Service on Past Bonds	\$30.7	\$27.4	\$64.4	\$122.5
Enhanced Collections/Other Resources		8.6	44.2	52.8
Lower Severance Dedication		11.4	14.3	25.8
Settlements	13.8	5.6	5.6	25.0
Maximizing Agency's non-General Funds		24.4		24.4
Lapses & Baseline Adjustments	\$5.5	(\$0.9)	\$1.2	\$5.8
Total	\$50.0	\$76.6	\$129.7	\$256.3

Maximizing Resources

36

□ Enhanced Revenue Collection

- \$1.5 million in FY 21 and \$5 million in FY 22 to hire additional audit and related staff
- Utilization of the new Integrated Tax System
- These efforts will enhance tax collections by **\$8.6 million** in FY 21 and **\$29.2 million** in FY 22

2020-2022 Revenue Proposal

37

□ Cigarettes

- Raise the tax on cigarettes by 10 cents, from \$1.10 per pack to \$1.20 per pack
- **\$21.5 million in FY 2021 \$17.9 million in FY 2022**

□ Other Tobacco Products

- Change the rates on Other Tobacco Products to mirror cigarette tax rate of \$1.20 per pack
- Raise tax on Moist Snuff and Chewing Tobacco from \$0.19 per unit to \$0.38 per unit; raise the tax rate on other tobacco products (OTP which includes cigars) from 15% on the average wholesale price to 30%
- **\$20.0 million in FY 2021 \$17.2 million in FY 2022**

2020-2022 Revenue Proposal

38

□ **E-Cigarettes / Vaping**

- 19 states and the District of Columbia tax vaping products
- Kentucky - Tax at a rate of \$0.10 per fluid milliliters
- **\$8.8 million in FY 2021 \$8.8 million in FY 2022**

□ **LLET Minimum Tax**

- Raise the minimum tax from \$175 to \$225 annually
- Equates to indexing the original \$175 for inflation
- **\$8.2 million in FY 2021 \$8.2 million in FY 2022**

2020-2022 Revenue Proposal

39

□ **Sports Wagering**

- House Bill 137 - 2020 Regular Session
- Authorizes sports wagering at horse tracks, professional sports venues, and/or online applications
- Authorizes fantasy sports and online poker
- Permits wagering on college sports
- **\$14.6 million in FY 2021 \$22.5 million in FY 2022**

□ **TOTAL REVENUES:**

- **\$73.1 million in FY 2020-21**
- **\$74.6 million in FY 2021-22**

Local Governments

40

- **Return Coal Severance Revenues to Coal Counties:**
 - ▣ After Debt Service on past Water/Sewer and School Facilities funding and administrative costs, return Coal Severance tax revenues to Coal Counties
 - ▣ \$10.3 million in FY 21 and \$7.5 million in FY 22 through the Local Government Economic Assistance Fund
- **State Share of County Elections and Voter Registration:**
 - ▣ Restores funding to statutory rate of reimbursement to counties for the state share of county election and voter registration costs
- **Equal Pay Audit** – \$1 million each year to provide resources for local governments to voluntarily conduct equal pay for equal work audits

The Corrections Budget Challenge

41

- Incarcerated Population Growth
- Loss of Prison Beds
- Staff Recruitment and Retention
- Rising Medical Costs

Incarcerated Population 2004 – 2022 Reaching 24,566

42

Loss of Prison Beds Since Fiscal Year 2016

43

Loss of 1,269 Beds

- **Kentucky State Reformatory**
 - 995 Medium Security Beds
 - Six Dorms Closed
- **Blackburn Correctional Complex**
 - 274 Minimum Security Beds
 - Two Dorms Closed

Corrections Estimated Cost Increases to Maintain Operations

44

	(in millions of \$)			
Corrections Additional Costs	FY 2020	FY 2021	FY 2022	Total
Southeast Correctional Complex	\$3.3	\$17.7	\$18.2	\$39.2
2018-20 Underfunding of Institutions	6.9	8.2	10.0	25.1
North Region Officer Locality Premium	3.3	6.0	6.0	15.3
Inmate Population Increase	3.8		2.3	6.1
Higher Medical Costs		2.0	4.0	6.0
Salary, Fringe, Debt Svc. Increases		5.1	9.2	14.3
Good Time Credit - Action Plan		2.5		2.5
Total	\$17.2	\$41.5	\$49.8	\$108.5

Public Safety Capital Projects

45

▣ **Emergency Radio System Replacement – Phase II**

- \$52.5 million - bond funded capital project to construct towers and expand communication coverage

▣ **Kentucky Educational Television – Emergency Warning and Alert**

- \$1 million – bond funds to provide critical localized alerts improving safety and preparedness

▣ **Water and Sewer Infrastructure**

- \$8.2 million bond funds to match \$36.6 million in federal funds to improve local drinking water and wastewater infrastructure

Economic Development

46

- **Economic Development Capacity**
 - ▣ \$30 million in bond funds for three investment programs to recapitalize financial resources and expand jobs with good pay
- **Urban Venture Fund:** \$1.9 each year to support small business and distressed urban areas
- **Louisville Waterfront:** \$400,000 each year for the Louisville Waterfront Development

Transportation

47

- **REAL ID:** \$4.1 million in FY 20 and over \$15 million each year to Transportation Cabinet
 - ▣ To issue Real ID motor vehicle driver licenses and personal identification cards
 - ▣ Federal Compliance by October 1, 2020
 - ▣ Planned Regional Locations
- **Lost Toll Credits - Public Transportation Funding for Local Governments**
 - ▣ \$6.7 million in FY 21 and \$8.4 million in FY 22 matching support for federal public transit grants
 - ▣ Exhausted toll credits must be replaced with state funds

Investing in Veterans

48

- **Bowling Green Veterans Center**
 - \$2.5 million for design of a new veterans nursing center
 - Completion of the design is a prerequisite to draw federal funds for the construction of the facility
- **Nursing Staff Loan Forgiveness Program**
 - Funds are provided to initiate a new loan forgiveness program for nursing staff at veteran's centers to improve recruitment and retention – authorized by the General Assembly

Tourism

49

- **State Fairgrounds – Trifesta Grounds Improvements**
 - ▣ \$4 million capital project for the Prestoni Grounds and Infrastructure Improvements to 10 acres located at the Kentucky Exposition Center
- **Parks**
 - ▣ \$2.7 million in FY 20 to address prior year shortfall
 - ▣ \$10 million for major maintenance
 - ▣ \$10 million in bond funds for wastewater treatment plans improvements across Kentucky Parks system

Other Government Areas

50

- **Commission on Women**
 - ▣ Reinstates the Commission

- **Commission on Human Rights**
 - ▣ Additional \$200,000 each year to reinvest in human rights

- **Office of Minority Empowerment**
 - ▣ Reinstates the Office

Fiscal Responsibility

51

- **Budget Reserve Trust Fund – “Rainy Day Fund”**
 - Balance has never exceeded 3.7% of spending
 - Beginning balance FY 20 was \$306.1 million which is 2.6% of estimated General Fund revenue
 - Ranks 46th lowest rainy day fund among the 50 states – the median is 8%
 - Priority to protect, preserve and add \$10 million to bring the balance up to \$316.1 million
 - The last several withdrawals have been by the General Assembly in the budget development process

Fiscal Responsibility

52

- **Planning for Known Liabilities:** to further preserve the Budget Reserve Trust Fund, the Governor's Recommended budget includes \$25 million in appropriation in FY 2020 for incurred and known unbudgeted liabilities such as
 - Judgments against the Commonwealth
 - Guardian Ad Litem reimbursements
 - Courthouse Security, and
 - Maxey Flats reimbursement to federal agency
- **Known Liabilities – Judgements**
 - ▣ \$22.5 million each year for liabilities related to a currently negotiated settlement of a lawsuit

Questions